Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-289 # **TACTICAL TOMAHAWK** As of December 31, 2010 Defense Acquisition Management Information Retrieval (DAMIR) #### **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Nuclear Cost | | | Foreign Military Sales | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | # **Program Information** #### **Designation And Nomenclature (Popular Name)** Block IV Tomahawk (Tactical Tomahawk) #### **DoD Component** Navy ### **Responsible Office** #### **Responsible Office** CAPT Christopher Flood PEO Unmanned Aviation and Strike Weapons 47123 Buse Rd., Bldg. 2272 Rm. 247 Patuxent River, MD 20670-1547 christopher.flood@navy.mil Phone 301-757-6408 Fax 301-757-6412 DSN Phone 757-6408 DSN Fax -- Date Assigned November 15, 2010 #### References #### **SAR Baseline (Production Estimate)** Navy Acquisition Executive (NAE) Approved Acquisition Program Baseline (APB) dated August 3, 2004 #### Approved APB NAE Approved Acquisition Program Baseline (APB) dated April 11, 2005 #### **Mission and Description** The Tomahawk Land Attack Missile counters threats against U.S. Forces by destroying targets ashore including command, control and logistic systems, industrial and other high value targets, and ground and air defense systems. The Tomahawk Weapons System (TWS) consists of the Block IV Tactical Tomahawk All-Up-Round (AUR) missile, the Tomahawk Command and Control System (TC2S), and the Tactical Tomahawk Weapons Control System (TTWCS). The AUR is an ACAT IC program, TC2S is an ACAT II program, and TTWCS is an ACAT III program. Block IV Tactical Tomahawk provides major modernization to the existing Tomahawk technology by increasing responsiveness and flexibility at a more affordable production unit cost. Key elements of the Block IV Tactical Tomahawk AUR design are an improved navigation and guidance computer, improved anti-jam Global Positioning System (GPS) capability, improved responsiveness and flexibility through two-way satellite communications for in-flight re-targeting, a loiter capability, and the ability to send a single-frame Battle Damage Indication Image (BDII) of over-flown areas prior to impact. Modern manufacturing techniques and Commercial Off-the-Shelf/Government Off-the-Shelf (COTS/GOTS) hardware provide this improved capability at less than half the production cost of a Block III Tomahawk. Additionally, the life cycle costs are significantly reduced by extending the re-certification interval from 8 years for the currently fielded Block III to 15 years for the Block IV Tactical Tomahawk AUR. The Block IV Tactical Tomahawk AUR will maximize the use of existing TWS program and logistic support. There is no change to the system's overall support concept. #### **Executive Summary** The Assistant Secretary of the Navy (Research Development and Acquisition) (ASN(RD&A)) authorized approval of the Block IV Tactical Tomahawk All-Up-Round (AUR) for entry into the Production and Deployment Phase on August 3, 2004. A Multi-Year Procurement (MYP) contract (FY2004-FY2008) was signed with Raytheon Missile Systems (RMS) for 1946 Block IV Tactical Tomahawk AUR missiles on August 18, 2004. RMS, utilizing the MYP program, has delivered 1945 missiles to the US Navy (USN). The contract for the follow-on production Block IV Tactical Tomahawk AUR program has been signed for the Acquisition of up to 1050 additional missiles. The FY 2009 procurement contract for 207 missiles started deliveries in October 2010 and is presently 53 missiles ahead of schedule. The FY2010 option for 196 missiles was placed on contract January 27, 2010 and the FY 2011 option for 196 missiles was placed on contract on December 16, 2010. The Minimum Sustaining Rate (MSR) for Tactical Tomahawk is 196 missiles per year. To address rising unit costs, the Program completed analysis for numerous Cost Reduction Initiatives (CRI). The CRIs were implemented resulting in \$15M of cost avoidance benefits applicable to the FY 2009-FY2011 missile procurements. As of December 31, 2010, RMS has achieved eighteen consecutive months of meeting or exceeding the contracted missile delivery requirements. The current combined Block III and IV Fleet inventory is sufficient to satisfy projected 2011 USN operational load-outs. There are no significant software-related issues for this program at this time. # **Threshold Breaches** | APB | Breaches | | Explanation of Breach | |------------------|--------------|------|---| | Schedule | | | As reported in the December 2009 Selected Acquisition Report (SAR). | | Performance | | | | | Cost | RDT&E | | | | | Procurement | V | | | | MILCON | | | | | Acq O&M | | | | Unit Cost | PAUC | | | | | APUC | V | | | Nunn-McC | urdy Breache | S | | | Current UCR B | Baseline | | | | | PAUC | None | | | | APUC | None | | | Original UCR E | Baseline | | | | | PAUC | None | | | | APUC | None | | #### **Schedule** | Milestones | SAR Baseline
Prod Est | Curre
Prod
Objective | Current
Estimate | | |---|--------------------------|----------------------------|---------------------|----------| | Milestone II Development Contract Award | JUN 1998 | JUN 1998 | DEC 1998 | JUN 1998 | | Operational Assessment | JAN 2003 | JAN 2003 | JUL 2003 | JAN 2003 | | TECHEVAL | | | | | | Start | MAR 2003 | MAR 2003 | SEP 2003 | MAR 2003 | | Complete | OCT 2003 | OCT 2003 | APR 2004 | OCT 2003 | | OPEVAL | | | | | | Start | DEC 2003 | DEC 2003 | JUN 2004 | DEC 2003 | | Complete | MAR 2004 | MAR 2004 | SEP 2004 | MAR 2004 | | LRIP Authorization | SEP 2002 | SEP 2002 | MAR 2003 | SEP 2002 | | LRIP 2 | JAN 2003 | JAN 2003 | JUL 2003 | JAN 2003 | | Milestone III | MAY 2004 | MAY 2004 | NOV 2004 | AUG 2004 | | FRP Contract Award | MAY 2004 | MAY 2004 | NOV 2004 | AUG 2004 | | Initial Operational Capability | MAR 2004 | MAR 2004 | SEP 2004 | MAY 2004 | # **Acronyms And Abbreviations** FRP - Full Rate Production LRIP - Low Rate Initial Production OPEVAL - Operational Evaluation TECHEVAL - Technical Evaluation # **Change Explanations** None #### **Performance** | Characteristics | SAR Baseline
Prod Est | Produ | nt APB
uction
/Threshold | Demonstrated
Performance | Current
Estimate | | |-------------------------|--------------------------|-------|--------------------------------|-----------------------------|---------------------|--------| | Mission Reliability (%) | .90 | .90 | .86 | TBD | .95 | (Ch-1) | | Cruise Reliability (%) | .96 | .96 | .94 | TBD | 1.0 | (Ch-2) | Requirements Source: Operational Requirements Document (ORD) #641-76-04 dated August 11, 2004 #### **Acronyms And Abbreviations** CR - Cruise Reliability MR - Mission Reliability #### Change Explanations (Ch-0) Starting in 2009, updated methodology has been used to calculate both Mission Reliability (MR) and Cruise Reliability (CR): Demonstrated Mission Reliability and Cruise Reliability use the definitions stated in the Tomahawk Weapon Systems Baseline IV Operational Requirements Document (ORD) of August 11, 2004 based upon credible test events. The data set includes operational flight tests (OTLs), Foreign Military Sales (FMS) flight tests, and combat expenditures and accounting for corrective actions in the missile inventory. Credible test events now include Operational Evaluation (OPEVAL), Technical Evaluation (TECHEVAL), Tactical Tomahawk Penetrating Vehicle flights, contractor flights, ground tests, representative FMS test events, and combat expenditures. Corrected failures that meet all of the following criteria have been removed from the data set: root cause of a failure is known, the failure mode is eliminated by hardware or software modification, the modification has been appropriately verified by test, and the modification has been implemented throughout the entire missile population. (Ch-1) The December 2009 Selected Acquisition Report (SAR) erroneously reported 2008 Performance Characteristics of 0.88 Mission Reliability as opposed to the actual 0.97 Mission Reliability figure for 2009. The Current Estimate for the 2010 SAR reports a decrease in MR from 0.97 to 0.95. Of the 10 Block IV expenditures in CY 2010, 1 flight test failure occured decreasing MR to 0.95. MR remains significantly above the requirement. (Ch-2) The December 2009 SAR also erroneously reported 2008 Performance Characteristics of 0.94 Cruise Reliability as opposed to the actual 1.00 Cruise Reliability figure for 2009. The Current Estimate for the 2010 SAR reports no change in CR; CR remains at 1.00 Classified Performance information is provided in the classified annex to this submission. # **Track To Budget** RDT&E APPN 1319 BA 07 PE 0204229N (Navy) Project A0545 TACTICAL TOMAHAWK/TACTICAL **TOMAHAWK** Project A2658 TACTICAL (Sunk) TOMAHAWK/TACTICAL **TOMAHAWK** Project A2659 TACTICAL (Sunk) TOMAHAWK/TACTICAL **TOMAHAWK** **Procurement** APPN 1507 BA 02 PE 0204229N (Navy) ICN 210100 TACTICAL TOMAHAWK ICN 6120 for PE 0204162, Spares and Repair parts, is currently tagged to the program's PNO 289, but does not provide procurement funding to the Tactical Tomahawk program. # **Cost and Funding** # **Cost Summary** # **Total Acquisition Cost and Quantity** | | В | Y1999 \$M | | BY1999
\$M | TY \$M | | | | |----------------|-----------------------------|----------------------------------|--------|---------------------|-----------------------------|---|---------------------|--| | Appropriation | SAR
Baseline
Prod Est | Current
Produc
Objective/T | ction | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | | RDT&E | 564.9 | 564.9 | 621.4 | 565.1 | 581.0 | 581.0 | 581.9 | | | Procurement | 2412.4 | 3099.1 | 3409.0 | 4958.6 | 2709.3 | 3629.1 | 6291.9 | | | Flyaway | 2378.8 | | | 4866.0 | 2671.3 | | 6174.8 | | | Recurring | 2342.9 | | | 4830.7 | 2633.2 | | 6137.1 | | | Non Recurring | 35.9 | | | 35.3 | 38.1 | | 37.7 | | | Support | 33.6 | | | 92.6 | 38.0 | | 117.1 | | | Other Support | 33.6 | | | 92.6 | 38.0 | | 117.1 | | | Initial Spares | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Total | 2977.3 | 3664.0 | N/A | 5523.7 | 3290.3 | 4210.1 | 6873.8 | | ¹ APB Breach | Quantity | SAR Baseline
Prod Est | Current APB Production | Current Estimate | |-------------|--------------------------|------------------------|------------------| | RDT&E | 10 | 10 | 10 | | Procurement | 2780 | 3394 | 4730 | | Total | 2790 | 3404 | 4740 | # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2012 President's Budget / December 2010 SAR (TY\$ M) | Appropriation | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|--------| | RDT&E | 581.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 581.9 | | Procurement | 2897.8 | 300.2 | 303.3 | 312.7 | 322.2 | 328.7 | 336.4 | 1490.6 | 6291.9 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2012 Total | 3479.7 | 300.2 | 303.3 | 312.7 | 322.2 | 328.7 | 336.4 | 1490.6 | 6873.8 | | PB 2011 Total | 3479.7 | 300.2 | 305.4 | 313.9 | 322.6 | 332.8 | 356.6 | 1474.2 | 6885.4 | | Delta | 0.0 | 0.0 | -2.1 | -1.2 | -0.4 | -4.1 | -20.2 | 16.4 | -11.6 | | Quantity | Undistributed | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | | Production | 0 | 2685 | 196 | 196 | 196 | 196 | 196 | 196 | 869 | 4730 | | PB 2012 Total | 10 | 2685 | 196 | 196 | 196 | 196 | 196 | 196 | 869 | 4740 | | PB 2011 Total | 10 | 2685 | 196 | 196 | 196 | 196 | 196 | 213 | 852 | 4740 | | Delta | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -17 | 17 | 0 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1998 | | | | | | | 49.8 | | 1999 | | | | | | | 122.4 | | 2000 | | | | | | | 164.2 | | 2001 | | | | | | | 105.4 | | 2002 | | | | | | | 63.0 | | 2003 | | | | | | | 57.3 | | 2004 | | | | | | | 19.8 | | Subtotal | 10 | | | | | | 581.9 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 1999 \$M | Non End
Item
Recurring
Flyaway
BY 1999 \$M | Non
Recurring
Flyaway
BY 1999 \$M | Total
Flyaway
BY 1999 \$M | Total
Support
BY 1999 \$M | Total
Program
BY 1999 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1998 | | | | | | | 49.9 | | 1999 | | | | | | | 121.3 | | 2000 | | | | | | | 160.3 | | 2001 | | | | | | | 101.5 | | 2002 | | | | | | | 60.1 | | 2003 | | | | | | | 53.9 | | 2004 | | | | | | | 18.1 | | Subtotal | 10 | | - | - | | | 565.1 | Annual Funding TY\$ 1507 | Procurement | Weapons Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2002 | 25 | 46.2 | | 24.0 | 70.2 | 2.4 | 72.6 | | 2003 | 377 | 420.9 | | 13.7 | 434.6 | 2.9 | 437.5 | | 2004 | 322 | 344.6 | | | 344.6 | 7.4 | 352.0 | | 2005 | 298 | 268.5 | | | 268.5 | 8.7 | 277.2 | | 2006 | 409 | | | | 363.1 | 9.9 | 373.0 | | 2007 | 355 | | | | 345.3 | | 353.0 | | 2008 | 496 | | | | 470.8 | 5.0 | 475.8 | | 2009 | | | | | 275.2 | | 280.2 | | 2010 | | | | | 270.2 | | 276.5 | | 2011 | 196 | | | | 294.7 | 5.5 | 300.2 | | 2012 | | | | | 297.7 | 5.6 | | | 2013 | 196 | 306.9 | | | 306.9 | 5.8 | 312.7 | | 2014 | 196 | 316.3 | | | 316.3 | 5.9 | 322.2 | | 2015 | 196 | 322.7 | | | 322.7 | 6.0 | 328.7 | | 2016 | 196 | 330.2 | | | 330.2 | 6.2 | 336.4 | | 2017 | 230 | 370.7 | | | 370.7 | 6.5 | 377.2 | | 2018 | 213 | 357.7 | | | 357.7 | 6.6 | 364.3 | | 2019 | 213 | 364.3 | | | 364.3 | 6.8 | 371.1 | | 2020 | 213 | 371.1 | | | 371.1 | 6.9 | 378.0 | | Subtotal | 4730 | 6137.1 | | 37.7 | 6174.8 | 117.1 | 6291.9 | **Annual Funding BY\$** # 1507 | Procurement | Weapons Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 1999 \$M | Non End
Item
Recurring
Flyaway
BY 1999 \$M | Non
Recurring
Flyaway
BY 1999 \$M | Total
Flyaway
BY 1999 \$M | Total
Support
BY 1999 \$M | Total
Program
BY 1999 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2002 | 25 | 43.5 | | 22.6 | 66.1 | 2.3 | 68.4 | | 2003 | 377 | 388.4 | | 12.7 | 401.1 | 2.7 | 403.8 | | 2004 | 322 | 308.8 | | | 308.8 | 6.7 | 315.5 | | 2005 | 298 | 234.2 | | | 234.2 | 7.6 | 241.8 | | 2006 | 409 | 309.0 | | | 309.0 | 8.5 | 317.5 | | 2007 | 355 | 287.7 | | | 287.7 | 6.4 | 294.1 | | 2008 | 496 | 386.5 | | | 386.5 | 4.1 | 390.6 | | 2009 | 207 | 223.2 | | | 223.2 | 4.0 | 227.2 | | 2010 | 196 | 216.4 | | | 216.4 | 5.0 | 221.4 | | 2011 | 196 | 232.5 | | | 232.5 | 4.4 | 236.9 | | 2012 | 196 | 231.2 | | | 231.2 | 4.4 | 235.6 | | 2013 | 196 | 234.4 | | | 234.4 | 4.5 | 238.9 | | 2014 | 196 | 237.6 | | | 237.6 | 4.4 | 242.0 | | 2015 | 196 | 238.3 | | | 238.3 | 4.4 | 242.7 | | 2016 | 196 | 239.8 | | | 239.8 | 4.5 | 244.3 | | 2017 | 230 | 264.7 | | | 264.7 | 4.6 | 269.3 | | 2018 | 213 | 251.1 | | | 251.1 | 4.7 | 255.8 | | 2019 | 213 | 251.5 | | | 251.5 | 4.7 | 256.2 | | 2020 | 213 | 251.9 | | | 251.9 | 4.7 | 256.6 | | Subtotal | 4730 | 4830.7 | | 35.3 | 4866.0 | 92.6 | 4958.6 | #### **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-------------------------|---------------------------| | Approval Date | 4/12/2001 | 8/26/2003 | | Approved Quantity | 192 | 402 | | Reference | Tactical Tomahawk AUR | Tactical Tomahawk AUR | | | LRIP ADM dated 12 April | LRIP III ASR/AP signed by | | | 2001. | ASN(RD&A) 26 Aug 2003. | | Start Year | 2002 | 2002 | | End Year | 2007 | 2007 | Low Rate Initial Production (LRIP-1) was initiated in October 2002 with a contract for 25 Block IV Tactical Tomahawk All-Up-Round (AUR) missiles. The LRIP-2 contract option was exercised for an additional 167 Block IV Tactical Tomahawk AUR missiles in January 2003. As a result of Operation Iraqi Freedom and expenditures of a large number of Block III Tomahawk Missiles, FY2003 Emergency Supplemental funding was provided for 210 additional Block IV Tactical Tomahawk AUR LRIP missiles (LRIP-3) to increase the total LRIP quantity to 402 missiles. # Foreign Military Sales | Country | Date of Sale | Quantity | Total
Cost \$M | Memo | |----------------|--------------|----------|-------------------|--| | United Kingdom | 2/10/2006 | 65 | 64.0 | Torpedo Tube Launch (TTL) Block IV missiles were purchased in FY2006; cost includes missiles and ancillary equipment. All UK missiles on contract have been delivered. | # **Nuclear Cost** None # **Unit Cost** # **Unit Cost Report** | | BY1999 \$M | BY1999 \$M | | |--|---|---|----------------| | Unit Cost | Current UCR
Baseline
(APR 2005 APB) | Current Estimate
(DEC 2010 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 3664.0 | 5523.7 | | | Quantity | 3404 | 4740 | | | Unit Cost | 1.076 | 1.165 | +8.27 | | Average Procurement Unit Cost (APU) | C) | | | | Cost | 3099.1 | 4958.6 | | | Quantity | 3394 | 4730 | | | Unit Cost | 0.913 | 1.048 | +14.79 | | | | | | | | | | | | | BY1999 \$M | BY1999 \$M | | | Unit Cost | BY1999 \$M Original UCR Baseline (SEP 1999 APB) | BY1999 \$M Current Estimate (DEC 2010 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(SEP 1999 APB) | Current Estimate | | | | Original UCR
Baseline
(SEP 1999 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(SEP 1999 APB) | Current Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (SEP 1999 APB) 1683.7 1365 1.233 | Current Estimate
(DEC 2010 SAR)
5523.7 | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (SEP 1999 APB) 1683.7 1365 1.233 | Current Estimate
(DEC 2010 SAR)
5523.7
4740 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) Cost | Original UCR Baseline (SEP 1999 APB) 1683.7 1365 1.233 C) 1158.4 | Current Estimate
(DEC 2010 SAR)
5523.7
4740 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (SEP 1999 APB) 1683.7 1365 1.233 | Current Estimate
(DEC 2010 SAR)
5523.7
4740
1.165 | % Change | # **Unit Cost History** | | | BY1999 \$M | | TY | \$M | |------------------------|----------|------------|-------|-------|-------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | SEP 1999 | 1.233 | 0.856 | 1.365 | 0.984 | | APB as of January 2006 | APR 2005 | 1.076 | 0.913 | 1.237 | 1.069 | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | AUG 2004 | 1.067 | 0.868 | 1.179 | 0.975 | | Current APB | APR 2005 | 1.076 | 0.913 | 1.237 | 1.069 | | Prior Annual SAR | DEC 2009 | 1.166 | 1.049 | 1.453 | 1.333 | | Current Estimate | DEC 2010 | 1.165 | 1.048 | 1.450 | 1.330 | # **SAR Unit Cost History** # Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial PAUC | Changes | | | | | | | PAUC | | |--------------|---------|-------|-------|-------|--------|-------|-------|--------|----------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | 1.365 | -0.015 | 0.324 | 0.117 | 0.000 | -0.716 | 0.000 | 0.104 | -0.186 | 1.179 | ### **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC | | Changes | | | | | | | | | |----------|-------|---------|-------|-------|-------|-------|-------|-------|-------------|--| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | | 1.179 | 0.009 | -0.125 | 0.079 | 0.008 | 0.284 | 0.000 | 0.016 | 0.271 | 1.450 | | # Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC | | Changes | | | | | | | | |--------------|------------------------------------|---------|-------|-------|--------|----------|-------|--------|-------| | Dev Est | Econ Qty Sch Eng Est Oth Spt Total | | | | | Prod Est | | | | | 0.984 | -0.015 | 0.325 | 0.097 | 0.000 | -0.520 | 0.000 | 0.104 | -0.009 | 0.975 | # **Current SAR Baseline to Current Estimate (TY \$M)** | APUC | | | APUC | | | | | | | |----------|-------|--------|-------|-------|-------|-------|-------|-------|-------------| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 0.975 | 0.009 | -0.042 | 0.079 | 0.008 | 0.285 | 0.000 | 0.016 | 0.355 | 1.330 | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | N/A | N/A | N/A | N/A | | Milestone II | N/A | JUN 1998 | JUN 1998 | JUN 1998 | | Milestone III | N/A | JUN 2003 | MAY 2004 | AUG 2004 | | IOC | N/A | APR 2003 | MAR 2004 | MAY 2004 | | Total Cost (TY \$M) | N/A | 1863.4 | 3290.3 | 6873.8 | | Total Quantity | N/A | 1365 | 2790 | 4740 | | Prog. Acq. Unit Cost (PAUC) | N/A | 1.365 | 1.179 | 1.450 | # **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | | |-------------------------|-------|---------|--------|---------|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | SAR Baseline (Prod Est) | 581.0 | 2709.3 | | 3290.3 | | | | | | Previous Changes | | | | | | | | | | Economic | +0.9 | +49.8 | | +50.7 | | | | | | Quantity | | +1703.4 | | +1703.4 | | | | | | Schedule | | +372.2 | | +372.2 | | | | | | Engineering | | +40.0 | | +40.0 | | | | | | Estimating | | +1353.7 | | +1353.7 | | | | | | Other | | | | | | | | | | Support | | +75.1 | | +75.1 | | | | | | Subtotal | +0.9 | +3594.2 | | +3595.1 | | | | | | Current Changes | | | | | | | | | | Economic | | -6.8 | | -6.8 | | | | | | Quantity | | | | | | | | | | Schedule | | +2.4 | | +2.4 | | | | | | Engineering | | | | | | | | | | Estimating | | -7.8 | | -7.8 | | | | | | Other | | | | | | | | | | Support | | +0.6 | | +0.6 | | | | | | Subtotal | | -11.6 | | -11.6 | | | | | | Total Changes | +0.9 | +3582.6 | | +3583.5 | | | | | | CE - Cost Variance | 581.9 | 6291.9 | | 6873.8 | | | | | | CE - Cost & Funding | 581.9 | 6291.9 | | 6873.8 | | | | | | Summary Base Year 1999 \$M | | | | | | | | | |----------------------------|-------|---------|---------|---------|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | SAR Baseline (Prod Est) | 564.9 | 2412.4 | | 2977.3 | | | | | | Previous Changes | | | | | | | | | | Economic | | | | | | | | | | Quantity | | +1212.6 | | +1212.6 | | | | | | Schedule | | +254.6 | | +254.6 | | | | | | Engineering | | +30.6 | | +30.6 | | | | | | Estimating | +0.2 | +993.9 | | +994.1 | | | | | | Other | | | | | | | | | | Support | | +58.5 | | +58.5 | | | | | | Subtotal | +0.2 | +2550.2 | | +2550.4 | | | | | | Current Changes | | | | | | | | | | Economic | | | | | | | | | | Quantity | | | | | | | | | | Schedule | | +1.3 | | +1.3 | | | | | | Engineering | | | | | | | | | | Estimating | | -5.8 | | -5.8 | | | | | | Other | | | | | | | | | | Support | | +0.5 | | +0.5 | | | | | | Subtotal | | -4.0 | | -4.0 | | | | | | Total Changes | +0.2 | +2546.2 | | +2546.4 | | | | | | CE - Cost Variance | 565.1 | 4958.6 | | 5523.7 | | | | | | CE - Cost & Funding | 565.1 | 4958.6 | | 5523.7 | | | | | Previous Estimate: December 2009 | Procurement | \$N | Λ | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | -6.8 | | Stretch-out of procurement buy profile due to quantity shift in FY 2016 from 213 missiles to 196 missiles and in FY 2017 from 213 missiles to 230 missiles. (Schedule) | 0.0 | +0.4 | | Additional schedule variance resulting from the quantity shift in FY 2016 and FY 2017 which impacts total overall unit cost. (Schedule) | +1.3 | +2.0 | | Adjustment for current and prior escalation. (Estimating) | +0.6 | +0.5 | | Budget adjustment for Navy Working Capital Fund (WCF) Rate Adjustment (Estimating) | -1.7 | -2.0 | | Budget adjustment for WCF (Estimating) | -4.2 | -5.7 | | Budget adjustment for Contractor Services Reduction (Estimating) | -0.5 | -0.6 | | Adjustment for current and prior escalation. (Support) | 0.0 | +0.2 | | Increase in Other Support is due to an increase in overall estimated support costs beginning in FY 2010 through FY 2020. (Support) | +0.5 | +0.4 | | Procurement Subtotal | -4.0 | -11.6 | #### **Contracts** #### **Appropriation: Procurement** Contract Name BLK IV TOM. FRP/MYP Contractor RAYTHEON MISSILE SYSTEMS Contractor Location TUCSON, AZ 85747 Contract Number, Type N00019-04-C-0569, FFP Award Date August 18, 2004 Definitization Date August 18, 2004 | Initial Co | ntract Price | (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | |------------|--------------|-------|------------------------------|---------|------|-------------------------------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 1441.2 | N/A | 1981 | 1723.9 | N/A | 1946 | 1723.9 | 1723.9 | # **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. #### **Contract Comments** Deliveries complete as of September 30, 2010. Contract price increased from base year award because all contract option years have been exercised. December 2010 SAR will be the final report for this contract. #### **Appropriation: Procurement** Contract Name Contractor Contractor Location Contract Number, Type Award Date Definitization Date **BLK IV TOM FRP FY09-11** Raytheon Missile Systems Tucson, AZ 85747 N00019-09-C-0007, FFP March 31, 2009 March 31, 2009 | Initial Contract Price (\$M) | | | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$N | | |------------------------------|---------|-----|-----------|---------------|-------|------------------------------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 207.3 | N/A | 207 | 655.3 | N/A | 599 | 655.3 | 655.3 | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. #### **Contract Comments** Full Rate Production (FY2009-FY2011) base year plus two option years. Contract signed March 31, 2009 for up to 1050 Block IV Tactical Tomahawk All-Up-Round (AUR) missiles. Current contract price includes USN missiles, subsurface variant capsules, production support and ancillary equipment. The FY2009 base year contract was awarded in January 2009 for the procurement of 207 missiles at a contract price of \$207.3M. To date, both missile option years and one capsule option have been exercised increasing total contract procurement quantity to 599 missiles and total contract price to \$655.3M. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 10 | 10 | 10 | 100.00% | | Production | 2340 | 2393 | 4730 | 50.59% | | Total Program Quantities Delivered | 2350 | 2403 | 4740 | 50.70% | | Expenditures and Appropriations (TY \$M) | | | | | |--|--------|----------------------------|--------|--| | Total Acquisition Cost | 6873.8 | Years Appropriated | 14 | | | Expenditures To Date | 3081.3 | Percent Years Appropriated | 60.87% | | | Percent Expended | 44.83% | Appropriated to Date | 3779.9 | | | Total Funding Years | 23 | Percent Appropriated | 54.99% | | Production deliveries and expenditures to date figures are as of December 31, 2010. Raytheon Missile Systems (RMS) has delivered 53 missiles ahead of plan to date amount. #### **Operating and Support Cost** #### **Assumptions And Ground Rules** The operational concept is a "wooden round" which does not undergo maintenance except at the depot level. The maintenance cycle is known as a recertification and includes examination and replacement of time-limited components. Block IV Tomahawk depot maintenance is significantly less than Block III because of the 15 year recertification interval. An Operational Test Launch (OTL) program is conducted to determine operational readiness and aging effects of the deployed system and to provide Fleet training. The Block III OTL program generally averaged 8 launches per year, while the Block IV Tomahawk program was estimated at 3 launches per year. The software support activity includes hardware and software maintenance for the operational flight system, the weapons fire control system, and independent validation and verification of the software. Technical and Operations costs include life cycle management training, Naval Weapons station operations, integrated logistic support and contractor engineering technical services. Theater Mission Planning Center (TMPC) provides for the programming of Tomahawk missions and maintenance of hardware and software systems. This was a cost element of Tomahawk Block III because those costs were reported at a total weapons system level, but is not a cost element of the Block IV Tomahawk All-Up-Round (AUR) because the Block IV Tomahawk costs are reported at the AUR only level. Platform maintenance was included for Tomahawk Block III launch platforms at an approximate level of 134 platforms per year. This was a cost element of Tomahawk Block III because those costs were reported at a total weapons system level, but is not a cost element of Block IV Tomahawk because the Block IV Tomahawk costs are reported at the AUR only level. The Block IV Tomahawk will be maintained using the same maintenance philosophy and infrastructure as the current Tomahawk Block III. Tomahawk Block III is the antecedent system. Due to differences in the estimation of Operating & Support (O&S) cost elements for the Tomahawk Block III and the Block IV Tomahawk, the comparison of total O&S costs is not meaningful. Total O&S costs for both systems have been normalized to a 30-year period and to FY1999 Base Year Dollars. Estimate of Block IV Tomahawk O&S Costs are curent as of December 2010. | Costs BY1999 \$M | | | | | |---|--|---|--|--| | Cost Element | TACTICAL TOMAHAWK
AVG. ANN. COST OF 3282 MSL. | TOMAHAWK BLOCK III
AVG. ANN. COST OF 1296 MSL.
FOR TOTAL SYSTEM | | | | Unit-Level Manpower | | | | | | Unit Operations | | | | | | Maintenance | | | | | | Sustaining Support | 29.3 | 36.6 | | | | Continuing System Improvements | | | | | | Indirect Support | | | | | | Other | 57.2 | 65.4 | | | | Total Unitized Cost (Base Year 1999 \$) | 86.5 | 102.0 | | | | Total O&S Costs \$M | TACTICAL TOMAHAWK | TOMAHAWK BLOCK III | |---------------------|-------------------|--------------------| | Base Year | 2597.2 | 3058.4 | | Then Year | 3922.2 | |